
DOSSIER

EEN KLARE KIJK
OP ENERGIE
De visie van de N-VA

2

“Mijn papa zegt dat het licht zal
uitgaan als ik groot ben.”

- Hendrik -

3

Deel I. Energie in cijfers en feiten 6

 1. Feiten en evolutie 6

 2. Europese engagementen van België 10

 3. Werking van de energiemarkt 12

Deel II. Naar een hernieuwbaar energietijdperk? 15

 1. Wat is hernieuwbare energie? 15

 2. De verschillende hernieuwbare 16

energietechnologieën
 3. Warmtekrachtkoppeling 18

 4. Koolstofafvang en -opslag in de grond 19

 5. Energietechnologieën en hun voor- en nadelen 20

Deel III. De energiefactuur onder de loep 23

 1. De factuur uitgelegd 23

 2. Sociaal energiebeleid en openbare 26

dienstverplichtingen

Deel IV. Energie-afhankelijkheid en
bevoorradingszekerheid 29

 1. Uitdagingen 29

 2. Energie- en elektriciteitsmix 29

 3. Energie-efficiëntie 31

Deel V. De visie en de antwoorden van de N-VA 33

 1. Onze doelstellingen 33

 2. Ons antwoord op de uitdagingen 34

 Besluit 39

 Energie-woordenboek 42

Inhoudstafel

4

Federaal volksvertegenwoordiger Bert
Wollants en Vlaams Parlementslid en
fractieleider in de Senaat Liesbeth
Homans zijn de N-VA-specialisten op het
vlak van energie.

5

Voorwoord.
Naar een globale visie op energie

Sommige partijen willen vandaag al een
tijdperk laten aanvangen waarin energie
exclusief uit hernieuwbare energiebronnen
komt. Alle andere energiebronnen moeten
volgens hen definitief afgeschreven worden.
Voor de N-VA is dit niet aan de orde. In-
dien we onze energiefactuur niet nog hoger
willen maken, zullen we alle energiebron-
nen moeten blijven aanspreken.

Daarnaast missen we een globale energie-
visie. Een allesomvattend plan van aanpak
omtrent energie is voor de N-VA daarom
absoluut noodzakelijk. Dit wordt echter
bemoeilijkt doordat de energiebevoegdheden
in dit land versnipperd zijn over verschillende
overheden. Het overhevelen van het ganse
energiebeleid, inclusief de fiscaliteit,
naar de deelstaten is daarom noodzake-
lijk om een samenhangend en betaalbaar
energiebeleid te kunnen voeren. Vandaag
leggen Vlaanderen en België immers compleet
andere accenten en hebben ze andere doel-
stellingen voor ogen. Dat dit niet goed is,
hoeven wij u als partij niet uit te leggen. Zo
wordt er letterlijk en figuurlijk veel energie
verspild.

Met deze brochure willen wij u wegwijs
maken in de complexe wereld van de energie.
We hebben de algemene problemen opgelijst
en laten u ook kennismaken met onze visie en
aandachtspunten. Veel leesplezier.

Liesbeth Homans en Bert Wollants
Volksvertegenwoordigers

Zonder energie gebeurt er niets. Energie moet daarom steeds
beschikbaar en betaalbaar zijn. Vandaar dat we goed moeten
nadenken over hoe en met welke bronnen we in de toekomst onze energie
willen opwekken.

6

Deel I. Energie in cijfers en feiten

1. Feiten en evolutie

Energie is een basisbehoefte in onze samenleving. Energie geeft de mens licht, warmte,
voedsel, enzovoort. Energie bepaalt mee de kwaliteit van ons leven. Bovendien is energie de
sleutel om te ontwikkelen als beschaving. Het welzijn van onze bevolking, industrie en econo-
mie hangt af van de ononderbroken levering van betaalbare energie.

Hout was lange tijd onze voornaamste bron van energie. Het gebruik van wind- en
watermolens voor onder meer het malen van graan was een eerste grote vooruitgang. Door
de commerciële ontwikkeling van de stoommachine maakte hout langzaamaan plaats voor
de fossiele brandstoffen steenkool, olie en gas. Energieopwekking was dan niet meer
afhankelijk van een rivier of van wind en dus niet langer plaatsgebonden. Het doorgedreven
gebruik van hout zorgde daarnaast voor grootschalige ontbossing. Fossiele brandstoffen
daarentegen waren overvloedig aanwezig en leverden dubbel zoveel energie.

Vanaf de jaren vijftig werd de mogelijkheid om energie op te wekken uit kernsplijting
(kernenergie) gecommercialiseerd. Vandaag zullen we weer een sprong voorwaarts moe-
ten maken op het gebied van onze energieopwekking. De makkelijk bereikbare (en dus goed-
kope) voorraden van fossiele brandstoffen beginnen te slinken en ook de klimaatverandering
dwingt ons ertoe ons gebruikspatroon te herzien.

Verder zullen we, om bepaalde uitdagingen het hoofd te kunnen bieden, meer de nadruk
moeten leggen op hernieuwbare energie. Europa legt de lidstaten daarom doelstellingen
op die ze tegen 2020 moeten halen. Toch mogen we niet vergeten dat vele hernieuwbare
energietechnologieën nog in hun kinderschoenen staan. Hun rendement is nog niet optimaal
en de investering blijft duur.

Tot nu toe was het mogelijk om de groeiende wereldbevolking te voorzien van energie en de
economische groei te ondersteunen. Maar er wordt een aanhoudende stijging van de wereld-
populatie verwacht: van 6,5 miljard vandaag naar 8 miljard mensen in 2025. Daarnaast
beginnen, zoals gezegd, de bereikbare voorraden van fossiele brandstoffen te slinken. Het
probleem is niet dat er geen voorraden meer in de grond zitten, maar wel dat het nu
onrendabel is om die grondstoffen te ontginnen. Daardoor stijgen de kosten, die uitein-
delijk de energieprijs vormen, steeds meer.

“
We moeten niet dromen en denken dat we in de komende jaren alles enkel en

alleen met hernieuwbare energie zullen kunnen bevoorraden.”
Roberte Kesteman, Nuon, in Trends, 09/09/2010

7

© Dreamstime

1 Zie http://epp.eurostat.ec.europa.eu/portal/page/portal/energy/data/main_tables

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Groot-BrittanniëDuitslandFrankrijkNederlandBelgië

Electriciteit Aardgas Aardolie

Figuur 1: Energieverbruik in 2009, uitgedrukt in 1000 ton olie-equivalent. (Bron: Eurostat.)1

Zoals blijkt uit de figuren 1 en 2 heeft elk land in het verleden andere keuzes gemaakt op het
vlak van zijn energiebeleid. Daardoor zijn ook de uitdagingen in elk land verschillend. Een
uitgewerkte visie op energiebeleid moet dus steeds op maat worden gemaakt.

8

Figuur 2: Productie van elektriciteit in 2008, uitgedrukt in GWh (gigawattuur). (Bron: IEA.)2

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Groot-BrittanniëDuitslandFrankrijkNederlandBelgië

Steenkool Aardolie Aardgas Nucleair Hernieuwbare

energie

2 Zie www.iea.org/subjectqueries/keyresult.asp?KEYWORD_ID=4102

“
Ik verwacht een duurzame stijging van de grondstoff enprijzen.”

Guy Quaden, Gouverneur Nationale Bank, in De Tijd, 16/02/2011

9

Los van de duurder wordende energieproductieprijs stellen we ook vast dat andere kosten in
de energiesector een belangrijk element vormen van de energieprijs die de consumenten
betalen, zoals de versterking en uitbreiding van het elektriciteits- en gasnetwerk, de finan-
ciering van sociale energiemaatregelen en de hernieuwbare energiepremies.

Wanneer we de elektriciteitsfactuur van een aantal Europese hoofdsteden vergelijken (figuur
3), merken we dat Berlijn en Brussel er bovenuit schieten, voornamelijk wegens de hoge
distributiekosten en taksen. Kortom: wegens elementen waar de overheid vat op heeft.
Voor deze prijsvergelijking gaat men er van uit dat een gemiddeld gezin jaarlijks 3500 kWh
elektriciteit verbruikt.

Figuur 3: Samenstelling van de elektriciteitsprijs in juni 2010. (Bron: CREG, Study of the comparison

of electricity prices for a household consuming 3500 kWh grey electricity.) 3

3 Zie www.creg.info/pdf/Studies/F995NL.pdf

Energie Distributie Taksen BTW

0

100

200

300

400

500

600

700

800

LondenAmsterdamBerlijnParijsBrussel

© Isopix

10

2. Europese engagementen van België

2.1. 20-20-20-doelstellingen

Op het einde van de twintigste eeuw werden we ons er meer bewust van dat het gebruik van
fossiele brandstoffen een impact heeft op ons klimaat via de uitstoot van broeikasgassen
(voornamelijk koolstofdioxide, CO

2
). Het energiebeleid en het klimaatbeleid zijn dus

met elkaar verbonden.

Daarnaast beginnen de makkelijk ontginbare grondstoffen drastisch te slinken. Ook de voor-
raden aan olie, gas en steenkool zijn ten slotte eindig en het natuurlijke proces om deze
grondstoffen te produceren duurt miljoenen jaren. Sinds de industriële revolutie is het ge-
bruik van fossiele brandstoffen echter dermate geworteld in onze samenleving dat een an-
dere houding tegenover energiegebruik noodzakelijk is. De productie en het verbruik van
energie moeten duurzamer worden.

Europa heeft een langetermijnstrategie uitgestippeld voor zijn energiebeleid tegen 2020.
De bedoeling is om via een reeks van doelstellingen, de zogenaamde 20-20-20-doelstel-
lingen, gradueel over te schakelen naar een economie die minder afhankelijk is van fossiele
brandstoffen en die op een efficiënte wijze omgaat met energie. Tegen 2020 verplicht Eu-
ropa zijn lidstaten de uitstoot van broeikasgassen met 20 procent te verminderen
en het aandeel van hernieuwbare energie binnen het finaal energieverbruik op te
trekken tot 20 procent.

Europa

20-20-20-doelstellingen tegen 2020

20 % Reductie

broeikasgassen

Vertaling naar België:

15 % van de

broeikasgassen

reduceren

20 % Aandeel

hernieuwbare energie

Vertaling naar België:

13 % aan hernieuwbare

energie

20 % energiegebruik

verminderen

Op vraag van Europa:

België gaf als

streefcijfer 18 %

“
We moeten er vooral in slagen om hernieuwbare energie goedkoper te maken

en effi ciënter met energie omspringen om een verarming te vermijden als we
overschakelen naar een groenere economie. Overheidssteun mag geen permanent
gegeven worden om de mindere effi ciëntie van groene energie op te vangen.”

Peter Vanden Houte, ING België, in De Standaard, 30/01/2010

11

© Dreamstime

Europa heeft ook de ambitie het totale ener-
gieverbruik met 20 procent te doen da-
len tegen 2020. In tegenstelling tot de twee
voorgaande eisen is deze doelstelling tot op
vandaag louter vrijblijvend.

Toch zouden we al een grote sprong in de
goede richting maken door efficiënter met
energie om te gaan. Niet alleen verbruiken
we dan minder energie en is daardoor onze
energiefactuur aanzienlijk lager, zo worden
ook minder broeikasgassen uitgestoten.

Omdat de transportsector en onze huis-
vesting de grootste energieverslinders
zijn, moet daar de focus liggen voor een ef-
ficiënter omgaan met energie. Daarnaast
biedt een vermindering van ons energiever-
bruik ook de ruimte om onze energiemarkt
geleidelijk te hervormen.

De gedeeltelijke uitbouw van hernieuwbare
energie is onder andere in het kader van de
Europese doelstellingen wenselijk, maar Bel-
gië - en zeker Vlaanderen - heeft hiervoor
als klein, dichtbevolkt stukje land maar heel
weinig rendabele mogelijkheden. Ons po-
tentieel om hernieuwbare energie te produ-
ceren, is op dit moment maar net zo groot
als de 13 procent die België als doelstelling
heeft vooropgesteld. Daarom is energie-
efficiëntie voor ons de beste strategie.

De goedkoopste en meest groene kWh is ten-
slotte deze die je niet gebruikt en dus niet
hoeft te produceren.

2.2. Liberalisering van de energie-
markt

Om de burger vrij te laten beslissen welke
energieleverancier hij verkiest, werd de
energiemarkt (gas en elektriciteit) binnen
Europa volledig geliberaliseerd. Door de
drie luiken van de energievoorziening -
productie, transport en levering - van
elkaar los te koppelen, probeert men do-
minante posities op de energiemarkt te
voorkomen. Spelers die energie leveren mo-
gen niet langer deelnemen aan transport van
energie via het net. Als een dominante pro-
ducent mee kan bepalen hoe en waar nieuwe
concurrenten kunnen aansluiten op het net,
dan zou de positie van die nieuwe spelers wel
heel nadelig zijn. De levering en de productie
van energie kunnen wel nog verbonden zijn.

De Europese gas- en elektriciteitsmarkt
moet transparant zijn en voorzien van actief
toezicht zodat de belangen van de consument
voldoende worden beschermd. Om de inves-
teringen in infrastructuur zo kostenefficiënt
mogelijk te laten gebeuren en de prijs voor de
consument zo laag mogelijk te houden, moet
er meer samenwerking zijn met de ande-
re Europese lidstaten. Er is nood aan een
betere aansluiting met onze buurlanden, bij-
voorbeeld door de verbinding van ons hoog-
spanningsnetwerk met dat van Duitsland.
Daarnaast is er onder andere ook een geco-
ordineerde uitwerking van de netaansluiting
van windmolens op de Noordzee nodig.

12

3. Werking van de energiemarkt

Op de Belgische energiemarkt zijn diverse
spelers actief. Deze spelers kunnen opgedeeld
worden in vier categorieën: de energie-
regulatoren, de energieproducenten, de
energietransporteurs en de energie-
leveranciers.

productie van
elektriciteit

Electrabel, Luminus, Nuon, Essent, Lampiris,
Ecopower, Belpower, Ebem, Electrawinds, E.On, ..

Elia b
elekt

Fluxy100% aardgasimport vanuit het buitenland
(Rusland, Algerije, Nederland, Qatar, ...)

gasinvoer

ELEKTRICITEIT

PRODUCENTEN
van energie

GAS

DE W

Vlaande
VREG

“
De prijzen blijven veel te hoog. De consument krijg nog altijd niet de prijzen waarop

hij recht heeft. De liberalisering van de markt heeft niet gebracht wat wij ervan hadden
verwacht. Wij dachten dat er door meer concurrentie druk zou komen op de prijzen dat is niet
gebeurd. Het gaat niet alleen over Electrabel. Het gaat ook over SPE, de intercommunales, de
netwerkbeheerders, de gasbedrijven. Alle marktpartijen hebben geprobeerd zo lang mogelijk de

voordelen die ze bezaten te behouden. We merken dat als de prijzen internationaal dalen, de
energiemaatschappijen hun winstmarges omhoog krikken.”

Francois Possemiers, CREG, in De Morgen, 23/01/2010

13

© Dreamstime

beheert het hoogspanningsnetwerk waarlangs
triciteit vanaf de productiecentrale op lange

afstand wordt vervoerd

distributienetbeheerders beheren het
netwerk dat elektriciteit levert tot bij u.

INFRAX verenigt de distributiebeheerders
INTER-ENERGA, IVEG, INFRAX WEST en PBE.

EANDIS verenigt de distributienetbeheerders
GASELWEST, IMEA, IMEWO, INTERGEM, IVEKA,

IVERLEK en SIBELGAS

Electrabel (ECS), Luminus, Nuon, Essent, Lampiris,
Belpower, Octa+, Ebem, Ecopower, E.On, ...

Electrabel (ECS), Luminus, Nuon, Essent, Lampiris,
Octa+, Ebem, Distrigas, EDF

ys beheert de hogedrukpijpleidingen waardoor
aardgas op lange afstand wordt vervoerd

distributiebeheerders beheren het netwerk
dat aardgas levert tot bij u.

INFRAX verenigt de distributienetbeheerders
INTER-ENERGA, IVEG, INFRAX WEST en PBE.

EANDIS verenigt de distributienetbeheerders
GASELWEST, IMEA, IMEWO, INTERGEM, IVEKA,

IVERLEK en SIBELGAS

hoogspannings-
netwerk

hogedrukpijpleidingen

distributie van
elektriciteit

leveranciers van
elektriciteit

leveranciers van aardgas

Energieregulatoren voor GAS en ELEKTRICITEIT

TRANSPORT
van energie

LEVERING VAN ENERGIE
aan de eindconsument

WERKING VAN DE ENERGIEMARKT

eren
G

België
CREG

Brussel
BRUGEL

Wallonië
CWaPe

distributie van aardgas

14

“Investeren in hernieuwbare
energietechnologieën heeft
weinig zin als je huis niet
geïsoleerd is.”

- Guy -

15

Deel II. Naar een hernieuwbaar
energietijdperk?

1. Wat is hernieuwbare energie?

Energie kan men opwekken uit twee soorten bronnen: hernieuwbare en niet-hernieuwbare.
Hernieuwbare energie wordt gehaald uit theoretisch onuitputtelijke energiebron-
nen zoals zon, wind, water, biomassa, … Het gebruik van deze hernieuwbare energiebron-
nen is mede onder impuls van Europa de jongste jaren in opmars.

Fossiele brandstoffen daarentegen zijn het resultaat van een eeuwenlang omzettingspro-
ces van dierlijk en plantaardig materiaal. De steenkool, de aardolie en het aardgas dat wij
vandaag uit de grond halen, zijn dus eigenlijk gestorven planten of dieren van ongeveer 300
miljoen jaar geleden. Wegens dat langdurige proces beschouwt men fossiele brandstoffen

als zogenoemde ‘voorraadenergie’ en dus niet-hernieuwbaar.

16

2. De verschillende hernieuwbare energietechnologieën4

2.1. Kleinschalige installaties

4 Bron: www.energiesparen.be

Zonneboiler
Met een zonneboiler verwarm je op een milieuvriendelijke manier sanitair
water door gebruik te maken van zonnewarmte. Naast sanitair water
zijn er ook systemen die warm water leveren voor vloerverwarming. Een
zonneboiler kan op jaarbasis gemiddeld de helft van het sanitair water
verwarmen dat je nodig hebt.

Houtpelletketel
Bio-energie is energie uit materiaal van
organische oorsprong zoals planten en
bomen. Ook al wordt hieruit vooral op
industriële schaal duurzame energie gewonnen, toch
kan je thuis bio-energie opwekken met een houtpel-
letketel. Dit type ketel gebruikt kleine staafjes sa-
mengeperst hout, de zogenaamde houtpellets, als
brandstof. Deze technologie levert een rendement
op van 90 procent.

Warmtepomp
Een warmtepomp is gebaseerd op
het omgekeerde principe van een
koelkast. Dit systeem haalt warmte
uit een warmtebron - zoals bijvoor-
beeld grond en water - en geeft die
op een hogere temperatuur af aan
het verwarmingssysteem (woning-
verwarming, sanitair warm water).
Een warmtepomp wordt meestal ge-
combineerd met bijvoorbeeld vloer-,
plafond- of muurverwarming. Een
dergelijke investering is dus enkel nut-
tig bij een goed geïsoleerde woning.
Een technologie die in combinatie
met een warmtepomp gebruikt zou
kunnen worden, is de koude-warmte-
opslag. De energie - koude of warmte
- wordt daarbij opgeslagen in de grond
en wordt weer gebruikt wanneer
nodig.

Zonnnecellen
Zonnecellen zetten het licht rechtstreeks om in
elektriciteit die je onmiddellijk gebruikt. De stroom die
het systeem te veel opwekt, lever je af aan het net.
’s Nachts of op donkere dagen neem je zelf elektriciteit
af van het net. De prijzen van deze systemen zijn de
jongste jaren voortdurend gedaald. Dat is een trend
die door de toenemende massaproductie en techno-
logische innovatie beslist zal doorzetten. Toch stel-
len we vast dat zonne-energie maar een klein aandeel
heeft in de totaliteit van de hernieuwbare energie. Dat
komt onder meer door het beperkte rendement van
zonnecellen.

“
De integratie van hernieuwbare energie op ons elektriciteitsnet kost centen.”
Ronnie Belmans, energieprofessor K.U.Leuven, in De Morgen, 22/04/2010

17

© Dreamstime

2.2. (Middel)grote installaties

Windenergie
Windenergie is de elektrische energie die door
een windturbine gewonnen wordt uit de wind.
Men spreekt van ‘onshore’ en ‘offshore’ wind-
molens. Onshore windmolens worden op het
vasteland geplaatst, terwijl offshore wind-
molens in zee vóór de kustlijn staan. Voor het
bepalen van de positie van windmolens op het
land geldt de regel ‘hoe dichter bij de kust,
hoe hoger de opbrengst’. De aanwezigheid van
gebouwen doet de windsnelheid namelijk af-
nemen. Daarom wekken windmolens in open
zee (offshore) meer energie op dan windmo-
lens op het land.
Om de hinder buiten de zee- en kustzones zo
klein mogelijk te houden, worden windturbines
daarenboven het best ingeplant vlak bij an-
dere infrastructuur zoals haven- en industrie-
gebieden, autosnelwegen, spoorwegen, dijken
of kanalen. Daarnaast moet men rekening
houden met de mogelijke hinder voor omwo-
nenden, bijvoorbeeld door de slagschaduw
of door geluidshinder. Windturbines staan
ook best op een veilige afstand van natuur-
en vogelgebieden en van sommige industriële
installaties. Alles bij elkaar is er, althans in
Vlaanderen, maar weinig beschikbare ruimte
op het land om volop te investeren in onshore
windenergie. Er is evenmin een garantie dat
het iedere dag even hard waait, wat investe-
ringen in back-upcentrales vergt.

Biomassa
Met de houtpelletketel hebben we het al ge-
had over het gebruik van biomassa in de huis-
kamer. Uiteraard gebeurt dit op veel grotere
schaal in de industrie. Een belangrijk verschil:
via biomassa wordt naast warmte ook elektri-
citeit opgewekt. Dit gebeurt via de verbran-

windenergie

biomassa

waterkracht

18

ding van onder andere hout of via vergisting van organisch materiaal zoals mest, maai-
afval, GFT, … Omdat men met deze technologie de energie haalt uit onder andere bomen
en planten, roept dit her en der vragen op. Worden er wouden gekapt? Is het wel ethisch
verantwoord om voedsel als brandstof te gebruiken? Wordt de biodiversiteit hierdoor niet
bedreigd?
Omgekeerd draagt het gebruik van biomassa voor de productie van energie bij tot een oplos-
sing voor ons afvalprobleem. Europa heeft daarom duurzaamheidscriteria uitgewerkt. De
industrie kreeg normen opgelegd en via certificeringssystemen hebben we de garantie dat
enkel duurzame biomassaprojecten worden ondersteund.

Waterkrachtenergie
Waterkracht kan men op verschillende manieren aanwenden voor de productie van energie:
golven, getijden of de waterstroom van een rivier of waterval. Dit type energie wordt ook
wel de witte steenkool genoemd. Door de overvloedige aanwezigheid van water op aarde zijn
logischerwijze ook zeer uiteenlopende technologieën ontstaan om uit de kracht van water
energie te winnen. Zo bestaan er waterkrachtcentrales, spaarbekkencentrales, vlotters voor
golfslagenergie, enz. Toch is hiervoor in België - en zeker in Vlaanderen - maar een beperkt
potentieel aanwezig door het gebrek aan hoogteverschillen in het landschap.
De technologie voor de opwekking van golfslag- en getijdenenergie staat op dit moment nog
in haar kinderschoenen. Er zijn wel al een aantal proefprojecten gestart, maar deze techno-
logie is nog niet gecommercialiseerd.

3. Warmtekrachtkoppeling

Micro-warmtekrachtkoppeling
Een micro-warmtekrachtkoppeling is een centrale verwarmingsketel die tijdens het produce-
ren van warmte ook elektriciteit produceert, weliswaar op kleine schaal. In de praktijk kan
zo’n installatie in de woning van een doorsnee gezin instaan voor de verwarming, het warm
water en de productie van de helft van de nodige elektriciteit op jaarbasis. Hoe meer je je
woning verwarmt, hoe meer elektriciteit je produceert. Ofwel gebruik je deze stroom dan
onmiddellijk zelf ofwel lever je deze af aan het net. Wanneer weinig warmte geproduceerd
moet worden, kan men elektriciteit van het net afnemen. Dat is direct ook het grote nadeel
van de warmtekrachtkoppeling: door passief te bouwen en door de verbetering van isolatie
in de woningbouw te stimuleren, zal men de woning minder moeten verwarmen, waardoor
men minder elektriciteit produceert. Omwille van het verouderde woningpark in Vlaanderen
kan deze technologie bij renovatie echter wel nog een meerwaarde hebben. Daarnaast is de
technologie ondertussen zover gevorderd dat de consument kan kiezen voor een installatie
die afgestemd is op zijn eigen consumptiegedrag.

“
Je moet de Electrabels van deze wereld voor zijn. De investering is groter,

maar de elektriciteitsproductie van zo’n off shore park ligt ook hoger dan die van
een windmolenpark aan wal.”

Luc Desender, topman Electrawinds, in De Standaard, 09/01/2010

19

© SXE

Warmtekrachtkoppeling (WKK)
Warmtekrachtkoppeling is het gelijktijdig opwekken van elektriciteit en warmte. Daarbij
wordt bij de productie van warmte voor onder meer industriële processen, verwarming van
gebouwen en serres tegelijk elektriciteit opgewekt. Gemiddeld besparen kwalitatieve warm-
tekrachtinstallaties ongeveer 15 procent primaire energie ten opzichte van de gescheiden
productie van dezelfde hoeveelheid elektriciteit en warmte.

4. Koolstofafvang en -opslag in de grond

De technologie van ‘koolstofafvang en -opslag’ (carbon capture and storage, CCS) biedt
vandaag reeds de mogelijkheid om de klimaatproblematiek deels aan te pakken. Een derge-
lijke installatie vangt de koolstofdioxide op die bijvoorbeeld een steenkoolcentrale uitstoot
en stockeert die in de ondergrond. Wanneer dit systeem wordt toegepast op een biomassa-
centrale, krijgt men zelfs negatieve emissies en wordt CO

2
 van fossiele centrales uit de lucht

gehaald.

Sceptici werpen op dat de risico’s van CCS te groot zijn en nog onvoldoende onderzocht.
Heeft de opberging in de zeebodem een effect op het mariene milieu? Wat is de impact van
natuurrampen zoals aardbevingen op de CO

2
-opslag? Men moet de CO

2
 immers voor altijd

kunnen vasthouden om een zinvolle bijdrage te leveren voor het klimaat. Europa heeft al-
vast beslist een aantal proefprojecten op te starten om deze veelbelovende technologie te
optimaliseren.

20

5. Energietechnologieën en hun voor- en nadelen

 VOORDELEN NADELEN

zonne-energie
(zonnecellen,
zonneboiler)

- milieuvriendelijk en duurzaam
- ingeburgerd
- gecommercialiseerd

- weinig potentieel in België door onze geografische ligging
- geen bevoorradingszekerheid (bewolking, nacht, …)
- laag aandeel in totaliteit van hernieuwbare energie
- momenteel is er veel ondersteuning van de overheid voor

nodig

warmtepomp /
koude-warmte-
opslag

- milieuvriendelijk en duurzaam
- maatschappelijk draagvlak aanwezig
- gecommercialiseerd

- aardwarmte heeft voorlopig enkel potentieel in België
voor gebruik op kleine schaal

biomassa /
houtpelletketel

- milieuvriendelijk en duurzaam
- verkleint onze organische afvalberg
- gecommercialiseerd

- publieke opinie is verdeeld (debat rond herkomst van de
biomassa)

warmtekracht-
koppeling

- milieuvriendelijk en duurzaam
- maatschappelijk draagvlak aanwezig

(voornamelijk op grote schaal)
- gecommercialiseerd
- potentieel bij woningrenovatie

- micro-warmtekrachtkoppeling is moeilijk combineerbaar
met de verbetering van isolatie en evolutie naar bijna
energieneutrale woningen

windenergie - milieuvriendelijk en duurzaam
- gecommercialiseerd

- weinig beschikbare ruimte op land
- minder maatschappelijk draagvlak door nadelen voor

omgeving zowel op land als op zee (geluidhinder en slag-
schaduw op land, vaarroutes op zee)

- geen bevoorradingszekerheid (storm, windstilte, …)

waterkrachtenergie - milieuvriendelijk en duurzaam
- stabiele energieproductie

- weinig potentieel in België door geografische kenmerken
- golf- en getijdenenergiewinning nog in volle ontwikkeling

koolstofafvang en
-opslag

- de koolstofdioxide van fossiele brandstof-
fen wordt in de grond opgeslagen

- maakt een geleidelijke omvorming van de
energiemarkt mogelijk

- verdere technologische ontwikkeling is
mogelijk

- afhankelijkheid van fossiele brandstoffen blijft
- relatief nieuwe technologie met een aantal risico’s

“
Ik ga ervoor zorgen dat het altijd waait.”

Steve Stevaert (die beweerde dat windenergie continu is), sp.a, in De Tijd, 06/11/2010

21

Figuur 4: Hernieuwbare energie in België in 2009. (Bron: Eurostat.)5

Hoewel hernieuwbare energie inderdaad een belangrijke rol zal spelen in de toekomst, heeft
België - en zeker Vlaanderen - als klein, dichtbevolkt land maar een zeer beperkt poten-
tieel, met name de 13 procent die Europa ons oplegt. Om in de nabije toekomst geen
onoverkomelijke problemen te krijgen, zal men in de eerste plaats energie-efficiëntie moeten
stimuleren. Tenslotte is de goedkoopste en meest groene kWh deze die je niet hoeft te pro-
duceren. Een continue verbetering van de energie-efficiëntie zorgt er op die manier voor dat
minder - al dan niet hernieuwbare - energie-installaties nodig zijn om te voldoen aan onze
energievraag.

Zon

92%

5%1%
2%

Biomassa Wind Waterkracht

5 Zie http://epp.eurostat.ec.europa.eu/portal/page/portal/energy/data/main_tables

© Dreamstime

22

“Het OCMW raadde me aan
om van leverancier te
veranderen. Dat bespaart me nu
bijna 20 euro per maand.”

- Gusta -

23

Deel III. De energiefactuur
onder de loep6

Maandelijks krijgt elke kleinere verbruiker een
voorschot factuur in de bus. Die voorschotfactuur
zorgt ervoor dat het volledige verbruik niet in een keer
betaald hoeft te worden maar in twaalf maandelijkse
schijven. Daarnaast ontvangt men jaarlijks ook een
eindafrekening die het verschil tussen de betaalde
voorschotten en het reële verbruik verrekent. Tot slot
is er ook nog de zogenaamde slotfactuur die betaald
moet worden bij een verhuis of wanneer men van
leverancier verandert.

1. De factuur uitgelegd

De meest gedetailleerde factuur is de eindafrekening.
Die bestaat uit drie hoofdbestanddelen: de afre-
kening, de detailberekening en het informatieve
gedeelte. Op een standaard voorschotfactuur vinden
we in principe enkel de afrekening terug. Wettelijk ge-
zien is het trouwens ook enkel verplicht om een eind-
afrekening aan te bieden. Naast deze drie belangrijke
delen is de leverancier ook verplicht om onder meer
de naam en het adres van het bedrijf en het nummer
van de klachten- of klantendienst op de factuur te ver-
melden.

(1) De afrekening
In de afrekening vinden we alle gegevens terug die te
maken hebben met de meter en het reële verbruik. De
EAN-code (European Article Numbering) bestaat uit
18 cijfers en vormt de unieke code van de aangesloten
meter. Vervolgens vinden we ook het type contract te-
rug dat de consument met de leverancier heeft afgeslo-
ten. Daarin bestaat een grote diversiteit: elektriciteit
en/of gas, vast of variabel, verschillende looptijden, ...
Daarnaast is uiteraard ook de verbruiksperiode van

6 Bron: www.vreg.be

24

belang om uiteindelijk tot het te betalen bedrag te
komen. Dit bedrag wordt zowel inclusief als exclusief
BTW (21 procent) opgegeven. Als laatste stap wor-
den de reeds betaalde voorschotten verrekend om tot
het resterende verschuldigde bedrag te komen. Dat is

het bedrag dat de consument bij de eindafrekening nog
moet betalen. Vaak wordt ook aangegeven hoeveel het
nieuwe voorgestelde voorschot bedraagt voor de vol-
gende periode.

“
Slechts één gezin op de tien heeft een andere leverancier voor aardgas dan voor

elektriciteit. Nochtans kunnen gezinnen zo een besparing van 200 euro doen.”
André Pictoel, VREG, in De Morgen, 22/02/2010

25

(2) De detailberekening
De detailberekening toont de consument in detail hoe
zijn energiefactuur tot stand kwam. Essentieel zijn ui-
teraard de metergegevens. Het meternummer wordt
opnieuw vermeld, waarna het totale verbruik wordt
berekend aan de hand van de begin- en eindstand van
de betrokken meter in de periode waarop de factuur
van toepassing is. Een andere cruciale rol is wegge-
legd voor de zogenaamde facturatiegegevens. In dit
onderdeel wordt concreet weergegeven welke compo-
nenten worden verrekend in de energieprijs: de ener-
giekosten, de kosten voor het gebruik van het distribu-
tie- en transportnetwerk en de heffingen en toeslagen
die de overheid oplegt.

• In de energiekosten verrekent de leverancier
alle kosten die te maken hebben met de produc-
tie of aankoop van de geleverde energie. Indien de
consument een speciale meter heeft, kan hij bijvoor-
beeld gebruik maken van een nacht- of weekendtarief.
Dat is vaak aanzienlijk lager doordat er op die tijdstip-
pen minder vraag is naar elektriciteit. Voor elektrici-
teit worden ook de kosten van de wettelijk verplichte
aankoop van WKK- en groenestroomcertificaten door
de leverancier in de energiekosten verrekend. Dit ge-
beurt uiteraard niet bij de levering van gas, omdat de
kosten wettelijk gezien alleen door elektriciteitsleve-
ranciers worden gedragen. Het nacht- of weekend-
tarief is hier eveneens niet van toepassing. Ook de
‘gratis’ kilowattuur die de Vlaamse overheid voor elke
energieconsument voorziet, wordt in deze component
verrekend.
• Bovenop de energiekosten worden ook de kos-
ten voor het gebruik van de netten doorgerekend
aan de consument. Onder deze component wordt de
prijs voor de huur van de meter aangeduid en de gede-
tailleerde kosten voor het gebruik van het distributie-
en transportnet. Daarvan maken de WKK- en groene-
stroomcertificaten een belangrijk deel uit. Ook hier is
het mogelijk om van een apart nacht- of weekendtarief
gebruik te maken.

© Isopix

26

• De heffingen en toeslagen op het energiever-
bruik vormen de derde en laatste component van
de detailberekening. Het gaat om een aantal be-
lastingen op energie waarmee de algemene begroting
wordt gespijsd.

- De zogenaamde ‘bijdrage op de energie’ is niet
meer dan een gewone accijns, zoals die ook wordt
geheven op benzine of diesel. Deze bijdrage komt
dus gewoon in de begroting terecht.
- De ‘federale bijdrage’ bestaat uit zes verschil-
lende delen, die elk hun specifieke doel hebben. Zo
financiert de federale bijdrage geheel of gedeelte-
lijk het sociaal energiefonds van de OCMW’s, de
werking van de federale energieregulator CREG,
het Kyotofonds, het verwerken van het nucleair
materiaal, de sociale maximumprijzen voor ener-
gie en de forfaitaire vermindering voor verwarming
met elektriciteit.
De overheid beïnvloedt zo op ingrijpende wijze de
hoogte van de factuur en kan met deze extra mid-
delen sociaal en ecologisch beleid voeren.

(3) Het informatieve gedeelte
In het informatieve gedeelte van de eindafrekening
kan men algemene informatie terugvinden over de ge-
bruikte tariefformules, de betaalde en voorgestelde
voorschotten, het eigen verbruik en/of de concrete
voorwaarden van het leveringscontract. De leveran-
cier mag tussentijds zijn prijzen voor de energiekos-
ten aanpassen aan de prijzenindex. Dit geldt echter
niet voor de andere componenten van de prijs, zoals
de heffingen en de transportkosten. Deze worden im-
mers door de overheid vastgelegd en verrekend via de
factuur.

“
Leveranciers rekenen nogal wat kosten door. Sommige durven zelfs kosten

doorrekenen die niet gemaakt zijn. Het huidige certifi catensysteem is duur en
ineffi ciënt.”

Peter Claes, Febeliec, in De Tijd, 09/07/2010

27

© Nationale Beeldenbank

2. Sociaal energiebeleid en open-
bare dienstverplichtingen

De Vlaamse en de federale overheid leggen
de energie leveranciers en distributienetbe-
heerders een aantal maatregelen op waar-
mee bepaalde energiegerelateerde kosten
worden gedragen en waarmee sociaal her-
verdelend of ecologisch beleid kan worden
gevoerd. Deze worden de ‘openbare dienst-
verplichtingen’ genoemd. Er bestaan drie
soorten openbare dienstverplichtingen:
ecologische, sociale en openbare dienst-
verplichtingen met betrekking tot het
rationeel energieverbruik. Ze mogen
door de leverancier en de distributienet-
beheerders doorgerekend worden in de ener-
gieprijs: bijna iedereen betaalt dus mee voor
deze maatregelen, zoals bijvoorbeeld de 100
kWh ‘gratis’ elektriciteit die de leverancier
op de factuur in mindering brengt.

2.1. Vlaamse openbare dienstverplich-
tingen

De Vlaamse overheid rekent volgende zaken
door aan de consument:
• straatverlichting;
• de 100 kWh ‘gratis’ elektriciteit (ieder ge-

zin beschikt over 100 kWh ‘gratis’ elektri-
citeit + 100 kWh per persoon);

• de sociale leveringsplicht (wanneer een
klant door een leverancier wordt geschrapt,
dan wordt de distributienet beheerder de
nieuwe leverancier tot de klant een nieuwe
leverancier heeft gevonden);

• het plaatsen van budgetmeters bij personen
die na schrapping door de leverancier ook
de distributienetbeheerder niet betalen;

• behandeling van klachten;
• informatieverlening over de oorsprong en

milieugevolgen van geleverde elektriciteit;

• premies ter bevordering van rationeel
energieverbruik (dakisolatie, muurisolatie,
warmtepomp, …);

• energiescans;
• de door de leveranciers verplicht aange-

kochte warmtekrachtkoppeling- en groene-
stroomcertificaten en de boetes indien de
leveranciers hun wettelijk bepaalde quota
niet halen;

• investeringen in het distributienet.

2.2. Federale openbare dienstverplich-
tingen

De federale overheid rekent op haar beurt
ook een aantal zaken door aan de consument:
• het sociaal energiefonds van de OCMW’s

waarmee bijstand en financiële hulp wordt
verleend aan de meest behoeftigen op het
gebied van energiearmoede;

• de werking van de federale energieregula-
tor CREG;

• het Kyotofonds: hiermee wordt op het fede-
rale niveau geïnvesteerd in projecten die de
uitstoot van broeikasgassen doen dalen;

• het denuclearisatiefonds: hiermee kan het
nucleair materiaal verwerkt en geborgen
worden;

• de sociale maximumprijzen voor energie:
iedere energieverbruiker betaalt mee voor
het sociale tarief van personen die aan be-
paalde sociale en inkomensvoorwaarden
voldoen;

• de financiering van de groenestroomcerti-
ficaten en de aansluiting voor windenergie
op zee;

• de maatregelen ter financiering van het
rationeel energiegebruik;

• de tussenkomst voor de aansluiting van de
productie van hernieuwbare energie;

• de financiering van de kosten voor het ge-
bruik van het openbaar domein.

28

“
Te weinig concurrentie en geen transparante prijzen zijn het voorspelbare

resultaat. Gezinnen en bedrijven betalen de rekening, maar regering, steden en
gemeenten profi teren via belastingen of intercommunales.”
Marc De Vos, directeur Itinera Instituut, www.itinerainstitute.org, 24/04/2011

7 Zie www.vreg.be/sites/default/files/rapporten/rapp-2007-7.pdf

8 Zie www.vreg.be/sites/default/files/rapporten/rapp-2010-8.pdf

107,6

117,9

243,3

35,8

Energie Transmissie Distributie Heffingen en taksen

165,9

130,7

265,5

37,9

Energie Transmissie Distributie Heffingen en taksen

Figuur 5: Samenstelling van de elektriciteitsprijs in Vlaanderen in

2007. (Bron: VREG, Marktmonitor 2007.)7
Figuur 6: Samenstelling van de elektriciteitsprijs in Vlaanderen in

2010. (Bron: VREG, Marktmonitor 2010.)8

2.3. Transport van energie

Tot slot worden ook een aantal kosten gerelateerd aan het transport van energie (distribu-
tie- en transmissietarieven) doorgerekend aan de consument:
• het tarief voor het fysieke gebruik van het net (dossierkosten, vermogenstarief en tarief

voor systeembeheer);
• het tarief voor de ondersteunende diensten (de frequentieregeling, spanningsregeling, con-

gestiebeheer, netverliezen);
• diverse toeslagen (retributie gemeenten, lasten niet-gekapitaliseerde personen).

2.4. Conclusie

De overheid legt dus heel wat bijkomende heffingen en taksen op om haar beleid te bekos-
tigen. Deze kosten blijven toenemen, zoals blijkt uit figuren 5 en 6. Meer dan de helft van
de elektriciteitsprijs bestaat uit heffingen en distributie- en transmissiekosten. Bovendien
wordt de groene stroom verrekend in de energieprijs, zodat de overheid uiteindelijk een di-
recte invloed uitoefent op meer dan de helft van de elektriciteitsprijs.

29

© Isopix

DEEL IV. Energie-afhankelijkheid
en bevoorradingszekerheid
1. Uitdagingen

Er zijn verschillende elementen die onze energie-
bevoorrading de komende jaren op de proef zullen
stellen. Allereerst zal de overschakeling naar een
duurzame en hernieuwbare energieproductie een uit-
breiding en versterking van ons elektriciteitsnet-
werk vereisen. Zo zullen alle nieuwe installaties zoals
windmolens, biomassa-installaties, zonnepanelen, …
aangesloten moeten worden op het elektriciteitsnet.
Door al die nieuwe installaties zal er meer opgesteld
vermogen op het elektriciteitsnet aanwezig zijn, waar-
door een versterking van het bestaande netwerk dus
eveneens vereist is.

Daarnaast mogen we niet vergeten dat sommige
vormen van hernieuwbare energiewinning min-
der stabiel en betrouwbaar zijn, in tegenstelling tot
bijvoorbeeld steenkool- of gascentrales. Wanneer het
windstil is of als er een hevige storm woedt, leveren
windmolens bijvoorbeeld geen stroom. Hetzelfde geldt
voor zonnepanelen ’s nachts of wanneer het bewolkt
is. Bovendien heeft men veel kleine hernieuwbare-
energie-installaties nodig om één traditionele centrale
te vervangen. Daarnaast is het ontwikkelen van en het
investeren in hernieuwbare-energietechnologie bij-
zonder tijdrovend. In 2008 haalde België slechts een
klein percentage van zijn energie uit hernieuw-
bare bronnen. Om onze 13 procent-doelstelling te
bereiken is er nog een lange weg te gaan.

België produceert momenteel meer dan 54 procent
van al zijn elektriciteit uit kernenergie. Kernener-
gie biedt een zekere stabiliteit omdat de grondstof
uranium uit politiek stabiele landen als Australië, Zuid-
Afrika en Canada afkomstig is. In het kader van de be-
voorradingszekerheid speelt kernenergie dus nog steeds
een belangrijke rol. Zomaar de eigen productie afbou-
wen en vervolgens kernenergie uit onze buurlanden im-
porteren is geen oplossing. Toch mag het veiligheidsa-
spect niet worden vergeten, denk maar aan de rampen

van Fukushima en Tsjernobyl. Een voordeel is wel dat
Vlaanderen over erg goede onderzoekers en nucleaire
kennis beschikt in het SCK, waar ook onderzoek wordt
verricht naar de verwerking van nucleair afval.

Op dit moment is het nog cruciaal om een continue
voorziening van aardgas en aardolie te verzeke-
ren. Omdat deze grondstoffen uit politiek onstabiele
gebieden afkomstig zijn, zoals onder meer het Midden-
Oosten en Noord-Afrika, is het aangewezen om onze
afhankelijkheid van deze brandstoffen in de toekomst,
in de mate van het mogelijke, af te bouwen. Vooral
aardgas speelt een belangrijke rol in België omwille van
de gasterminal in Zeebrugge en de vele pijp leidingen die
ons land doorkruisen. België is immers een belangrijk
doorvoerland voor aardgas. Daarom zal het ook in de
toekomst belangrijk zijn om op een verstandige manier
te blijven investeren in de aardolie- en aardgassector.

De energiebevoorrading verzekeren zal vooral
voor Vlaanderen een moeilijke opdracht blijken.
In Vlaanderen is immers een erg energie-intensieve
industrie gevestigd, de gemiddelde Vlaming verbruikt
vrij veel energie, en er is weinig potentieel voor de uit-
bouw van hernieuwbare energie.

2. Energie- en elektriciteitsmix

De energiemix is de verhouding tussen de verschil-
lende energiebronnen die in een land worden ingezet
om gebouwen te verwarmen, het transport te voor-
zien van brandstof, elektriciteit op te wekken, enzo-
voort. De energiemix toont de verhouding tussen
de verschillende energiebronnen die aangewend
worden om energie op te wekken. Het is vooral op-
vallend dat men in België nog erg aangewezen is op
fossiele brandstoffen voor de initiële energievoorzie-
ning, zoals blijkt uit figuren 7 en 8. De elektriciteits-
mix toont de verhouding aan tussen de verschillende
energiebronnen die aangewend worden om elektrici-
teit op te wekken.

30

25,7%

7,5%

4,4%

41,8%

20,6%

Aardolie Kernenergie Aardgas Steenkool Hernieuwbare energie

9 & 10 Zie www.iea.org/subjectqueries/keyresult.asp?KEYWORD_ID=4102

29%

9%

8%

1% 1%

54%

Kernenergie Aardgas Steenkool Hernieuwbare energie

OverigeAardolie

“
De groenestroomsector moet ernaar streven om binnen circa tien jaar zonder

subsidies concurrentieel te zijn. Het is dus logisch om de steun stapsgewijs in te
krimpen.”

Geert Palmers, 3E Studiebureau, in De Standaard, 09/04/2010

Figuur 7: Energiemix in België in 2008. (Bron: IEA.)9

Figuur 8: Elektriciteitsmix in België in 2008. (Bron: IEA.)10

31

© Isopix

3. Energie-effi ciëntie

Een te grote energie-afhankelijkheid en te weinig geïnstalleerde alternatieven vormen de
ingrediënten voor een zorgelijke energietoekomst. Om de schade enigszins te beperken is
een rationeel gebruik van energie noodzakelijk. Ook Europa ziet energie-efficiëntie als
een van de doelstellingen bij uitstek. Het grootste potentieel voor een efficiënter gebruik van
energie is te vinden in het bestaande gebouwenpark en in de transportsector. Door de vraag
naar energie te verminderen en het energiegebruik te optimaliseren, is er meer ruimte voor
een structurele omvorming van de energiemarkt.

11 Zie http://epp.eurostat.ec.europa.eu/portal/page/portal/energy/data/main_tables

Ton olie-equivalent per inwoner

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

Groot-BrittanniëNederlandFrankrijkDuitslandBelgië

Figuur 9: Energieverbruik per inwoner in 2009 (in ton olie-equivalent). (Bron: Eurostat.)11

32

Ons energiebeleid is verdeeld over de verschillende overheden, wat een efficiënt
beleid onmogelijk maakt. Een coherente overdracht naar de deelstaten is daarom
noodzakelijk.

De energiemarkt wordt geconfronteerd met diverse uitdagingen, maar een
globale visie op lange termijn ontbreekt. Europa verplicht ons via de
20-20-20-doelstellingen te streven naar een koolstofarme economie, naar meer
hernieuwbare energieproductie en naar een efficiënter omspringen met energie.

Het huidige ondersteuningsbeleid richt zich te veel op één bepaalde technologie
voor hernieuwbare energie en rekent de kosten hiervan door aan de eindconsu-
ment zonder enige bovengrens, waardoor de energiefactuur alsmaar stijgt.

Vlaanderen en België hebben door hun geografische en maatschappelijke karak-
teristieken een beperkt potentieel om hernieuwbare-energie-installaties uit te
bouwen.

Ons energienet is verouderd en moet verder worden uitgebouwd en versterkt
om de toegenomen hoeveelheid decentraal geproduceerde energie te vervoeren.
Daarnaast is een betere aansluiting met onze buurlanden nodig.

Bedrijven van eigen bodem worden te weinig bijgestaan in het uitbouwen van
innoverende technologieën. Vooral financiële ondersteuning ontbreekt.

Bestaande energiecentrales zullen worden gesloten zonder enig alternatief.
Een globale visie op onze energiemix ontbreekt, waardoor de blijvende voorzie-
ning van energie niet kan worden verzekerd.

Het huidige sociaal energiebeleid is sociaal onrechtvaardig. De maatregelen
stigmatiseren de sociaal zwakkeren en rekenen de kosten door in de energiefac-
tuur. Vaak slagen sociaal zwakkeren er onvoldoende in om maatregelen op het
vlak van rationeel energiegebruik te nemen, waardoor dit des te zwaarder in hun
facturen terechtkomt. Daarnaast bieden de ‘sociale’ maatregelen geen kans op
verbetering.

De energiefactuur stijgt alsmaar. De verantwoordelijkheid daarvoor ligt bij de
leveranciers, maar zeker ook bij de overheid.

Uitdagingen

“
Vlaanderen moet toezien dat het investeringsklimaat voor groene energie

gunstig blijft, maar moet er tegelijk over waken dat de kostprijs voor de consu-
ment onder controle blijft.”

Andre Pictoel, VREG, in De Tijd, 28/05/2010

33

© ID - Lieven Van Assche

DEEL V. De visie en de
antwoorden van de N-VA

Energie is een basisbehoefte die betaalbaar moet zijn voor zowel onze
gezinnen als onze bedrijven. Door op een verstandige manier om te
springen met onze energie kunnen we de toekomst van de bedrijven op
eigen bodem verzekeren. Om een stabiele energietoekomst te garanderen
is het dus noodzakelijk dat een globale energievisie wordt uitge-
werkt, waarbij alle energiebronnen mee in rekening worden genomen.
Het is per slot van rekening zeer risicovol en dus onverstandig om lou-
ter op één vorm van energie in te zetten.

1. Onze doelstellingen

1.1. Betaalbare energie

Omdat energie een van de bouwstenen van onze maatschappij is, moet energie te allen tijde
betaalbaar blijven. Het mag dan ook niet de bedoeling zijn dat de kosten van de uitdagingen
op de energiemarkt integraal worden doorgerekend aan de gezinnen en de ondernemingen.
Een grondige evaluatie en herziening van het gehele energiebeleid zal ervoor zorgen dat de
nodige investeringen gebeuren zonder dat die gepaard gaan met een aanzienlijke stijging van
de energiefactuur.

1.2. Rationeel energiegebruik

De N-VA ijvert in de eerste plaats voor een verstandig gebruik van energie. Naast een
grondige evaluatie van ons gebruikspatroon zullen gerichte investeringen noodzakelijk zijn,
zoals bijvoorbeeld het beter isoleren van ons bestaande gebouwenpark. Door ons energie-
verbruik te verlagen, verlaagt ook onze energiefactuur. Want de goedkoopste en meest groene
kWh is deze die men niet hoeft te produceren.

© Dreamstime

34

1.3. Realistische energiemix

De N-VA erkent de noodzaak om naar een
koolstofarme en duurzame energiemarkt
om te schakelen, maar pleit voor een rea-
listische en kostenefficiënte aanpak. Er
is een globale energievisie op lange termijn
nodig waarbij rekening gehouden wordt met
de technologische ontwikkeling. Alle vormen
van energieproductie zullen noodzakelijk zijn
om ook in de toekomst voldoende energie te
garanderen.

2. Ons antwoord op de uitdagingen

2.1. Een coherent Vlaams energiebeleid

Op dit moment zijn de energiebevoegdheden
zeer fragmentair verdeeld tussen de ver-
schillende overheden. Terwijl de gewesten
verantwoordelijk zijn voor de uitbouw van
hernieuwbare energie en de promotie van ra-
tioneel energiegebruik, is het tarievenbeleid
en de uitbouw van offshore windmolenpar-
ken in handen van de federale overheid.

Daardoor werken beide overheidsniveaus
elkaar regelmatig tegen. Dat leidt tot een
inefficiënt beleid. Zo probeert de Vlaamse
overheid bijvoorbeeld via ‘benchmarking-
convenanten’ de bedrijven aan te zetten om
energie-efficiënte maatregelen te nemen,
terwijl de federale overheid via de federale
bijdragen bedrijven aanmoedigt om meer
energie te verbruiken. Een ander voorbeeld
van de gebrekkige afstemming is het door-
rekenen van de distributienettarieven, wat
eveneens een gedeelde bevoegdheid is.

Daarom pleit de N-VA voor een coherente
overheveling van de federale energie-
gerelateerde bevoegdheden en fiscali-
teit naar de gewesten. Op die manier kan
een efficiënt globaal energiebeleid worden
uitgestippeld dat rekening houdt met de ka-
rakteristieken van ieder gewest. Vlaanderen
heeft met haar energie-intensieve industrie
en haar grote aantal inwoners immers heel
andere behoeften dan Wallonië met zijn
open landschappen.

2.2. Energie-efficiëntie als eerste stap
in de goede richting

Een absolute prioriteit voor de N-VA is het in-
zetten op energie-efficiëntie. Verstandiger
omgaan met energie zal niet alleen een be-
sparing op onze energiefactuur betekenen;
ook de 20-20-20-doelstellingen zullen zo
makkelijker realiseerbaar zijn.

Vooral het energieverbruik van onze gebou-
wen kan nog aanzienlijk worden verlaagd,
onder andere door de isolatie te verbete-
ren. De overheid moet dan ook haar verant-
woordelijkheid nemen en een goed voorbeeld
geven door onder meer het eigen patrimonium
beter uit te rusten.

Daarnaast moeten particulieren gestimu-
leerd worden om mee op de investerings-
trein te springen. Dit kan door innoverende
technologieën doordacht te subsidiëren, re-
kening houdend met het geleverde effect en
de terugverdientijd van de investering. Op dit
moment wordt er te veel ondersteuning ge-
boden aan één bepaalde technologie terwijl
andere vormen van energie-efficiëntie in de
kou blijven staan. Verstandig investeren
is dus de boodschap!

“
Zelfs al kun je met een slimme energiemeter het laagste tarief uitkiezen voor

een wasbeurt, dan nog wordt de stroom de komende 10 jaar 50 à 60 % duurder.”
Ronnie Belmans, energieprofessor K.U.Leuven, in De Morgen, 22/04/2010

35

Ook de problematiek van de zogenaamde
‘slimme netten’ en ‘slimme meters’ zal
in de nabije toekomst nog een plaats opeisen
in het energiedebat. Voor de N-VA kunnen
slimme meters enkel geïnstalleerd worden
bij die categorie van elektriciteitsgebruikers
waarbij uit de kosten-batenenalyse blijkt
dat er een duidelijk positief effect zou kun-
nen zijn. Voor andere categorieën van ge-
bruikers zullen de voordelen - een mogelijk
lager energieverbruik en dus ook een lagere
energie factuur - immers niet opwegen tegen
de aanzienlijke investeringen die nodig zijn
voor de uitbouw van deze zogenaamde ‘slim-
me netten’. Uiteraard is ook deze technologie
in evolutie. In de toekomst kan op die manier
het verbruik mogelijk wel kostenefficiënter
worden afgestemd op de productie voor heel
wat meer verbruikers.

2.3. Bedrijven op eigen bodem steunen
en stimuleren

Hoewel we in Vlaanderen over de technische
kennis beschikken om innoverende technolo-
gieën uit te bouwen, ontbreekt de financiële
ondersteuning meestal om ze in de praktijk
om te zetten. Daarin ziet de N-VA een be-
langrijke rol weggelegd voor het Vlaams
Energiebedrijf. Dat kan fungeren als rol-
lend fonds: door participaties in innoverende
hernieuwbare energietechnologieën worden
bedrijven op eigen bodem financieel onder-
steund in hun baanbrekend werk.

In plaats van massaal zonnepanelen aan
te kopen die in het buitenland worden ge-
produceerd, moeten Vlaamse bedrijven de
mogelijkheid krijgen zich te ontplooien tot
pioniers voor innoverende energietech-
nologieën.

2.4. Het energiebeleid is geen financiële
melkkoe

Het energiebeleid mag niet langer worden
beschouwd als een onuitputtelijke bron van
inkomsten om de staatskas mee te spijzen.
Tot op heden zijn vooral de overheden ver-
antwoordelijk voor de stijging van de
energieprijs door de overdreven belasting
op het energieverbruik van de consument.
‘Overheden’, want zowel de Vlaamse als de
federale overheid rekent taksen, heffingen
en andere (maatschappelijke) kosten door
op de energiefactuur.

Het eigenlijke aandeel van de leverancier is
vrij laag, wat niet wil zeggen dat dit niet la-
ger kan. De N-VA pleit dus niet alleen voor
een concentratie van alle bevoegdheden bij de
gewesten, ook de gehele prijzenpolitiek in-
zake energie moet grondig worden herzien.

Er moet een aparte rubriek ‘maatschap-
pelijke energiekosten’ komen op de ener-
giefactuur. Net zoals bij de vermelding ‘fe-
derale bijdrage’, ijvert de N-VA voor een
transparante weergave van alle kosten, dus
ook wat betreft sociale openbare dienstver-
plichtingen, dienstverplichtingen in het ka-
der van rationeel energiegebruik, steun voor
hernieuwbare energie ... Momenteel wor-
den deze op allerlei manieren ondoorzichtig
doorgerekend in de energiefactuur.

© Dreamstime

36

Al deze kosten moeten volgens de N-VA dus
transparant op de factuur vermeld worden
onder één rubriek, met name ‘maatschap-
pelijke energiekosten’. Dit systeem biedt het
voordeel van controle en duidelijkheid. Bo-
vendien moet elke nieuwe openbare dienst-
verplichting gecompenseerd worden door
een andere - soms weinig doeltreffende -
openbare dienstverplichting bij te sturen of
af te schaffen.

2.5. Sociaal energiebeleid graag, maar
helpt het ook?

Uiteraard wil de N-VA de zwakkeren in de
maatschappij bijstaan en hen een kans bie-
den op een beter leven. Maar het huidige
beleid werkt allesbehalve doeltreffend. De
zwakkeren worden gestigmatiseerd en de
kosten worden soms dubbel of meer doorge-
rekend op de energiefactuur.

Een grondige evaluatie van alle openba-
re dienstverplichtingen (de kosten van het
gevoerde sociale energiebeleid die worden
doorgerekend op de energiefactuur) is dan
ook noodzakelijk om een efficiënt sociaal
energiebeleid te kunnen voeren. Een mooi
voorbeeld is de 100 kWh ‘gratis’ stroom die
iedere burger ‘krijgt’, maar waar we eigen-
lijk allemaal voor betalen via onze energie-
factuur.

Iemand die bijvoorbeeld zijn energiefactuur
amper kan betalen is volgens de N-VA beter
geholpen met een goede dakisolatie, waar-
door zijn energiefactuur direct en bovendien
elk jaar verlaagt, in plaats van 100 kWh
‘gratis’ elektriciteit die een druppel is op
een hete plaat door de gebrekkige isolatie en
energie-efficiëntie van zijn woning.

2.6. Een realistische en (kosten)effi-
ciënte uitbouw van hernieuwbare
energie

Zeker voor de uitbouw van ons aandeel in
hernieuwbare energie is een globale aan-
pak op lange termijn noodzakelijk, waar-
bij verstandig wordt geïnvesteerd op basis
van de best beschikbare technologie op dat
moment. De Vlaamse steun voor hernieuw-
bare energie (het systeem van de groene-
stroomcertificaten) moet dan ook gron-
dig worden geëvalueerd. Het huidige
ondersteuningssysteem zorgt ervoor dat de
energiefactuur blijft stijgen doordat de door-
rekening naar de eindconsument geen enkele
begrenzing kent.

De N-VA vindt het daarom noodzakelijk dat
het verlenen van steun aan hernieuwbare
energie gekoppeld wordt aan de elektri-
citeitsprijs en de technologische ontwik-
keling. Hoe hoger de elektriciteitsprijs, hoe
lager de financiële steun hoort te zijn want
hoe meer winst er kan gemaakt worden.

Daarnaast hoort de financiële steun be-
grensd te zijn in de tijd. Men geeft immers
financiële steun met de bedoeling investe-
ringen in innoverende technologieën aan te
moedigen. Eens de installatie voor een be-
paalde periode steun heeft gekregen, moet
het verwerven van groenestroomcertificaten
stoppen. Kosten inzake groenestroomcerti-
ficaten worden bovendien niet eerlijk en niet
transparant doorgerekend door de leveran-
cier. De transparantie en de eindigheid van
de steun heeft de N-VA recent verwezenlijkt
in het Vlaams Parlement.

“
We merken de laatste jaren dat het verbruik minder snel stijgt dan het aantal

graaddagen. Dat wijst erop dat gezinnen en bedrijven duidelijk inspanningen
doen op vlak van isolatie of van het plaatsen van energiezuinigere ketels.”

Dirk Gullentops, Synergrid, in De Morgen, 14/05/2010

37

Om dezelfde problemen met offshore
windenergie te vermijden, wil de N-VA
proactief de ondersteuning ervan hervor-
men. De principes omtrent de steun voor her-
nieuwbare energie, die de N-VA reeds heeft
ingevoerd in de Vlaamse regelgeving, moeten
eveneens ingang vinden op federaal niveau.

Daarnaast pleit de N-VA voor de invoe-
ring van een capaciteitscomponent voor
de netkosten. Door de grote opmars van
kleinschalige hernieuwbare energie-installa-
ties worden de kosten van het net door een
steeds kleinere groep consumenten betaald,
namelijk diegenen die niet kunnen investeren
in hernieuwbare energie en die enkel elek-
triciteit van het net áfnemen. Dat is echter
niet correct. Op dagen dat de zon bijvoor-
beeld niet schijnt, neemt ook de eigenaar van
zonnepanelen immers elektriciteit af van het
net. De netkosten mogen volgens de N-VA
dus niet louter worden doorgerekend op ba-
sis van de effectief verbruikte kWh. Ook de
mogelijkheid om elektriciteit van het net af
te nemen, moet mee in rekening worden ge-
nomen. De achterliggende redenering is dat
iedere consument die aangesloten is op
het net, moet meebetalen voor de kos-
ten vervat in het distributienettarief.

Hoewel het volgens sommigen heel mooi
klinkt om onze energie voor honderd pro-
cent uit hernieuwbare bronnen te halen
tegen 2050, is dit weinig realistisch. De
N-VA staat volop achter de uitbouw van
hernieuwbare energie, maar dit moet
gebeuren op een verstandige manier.
De overhaaste omschakeling zou een aan-
zienlijke meerkost op de energiefactuur met
zich meebrengen, waardoor zowel bedrijven
als burgers er zwaar onder zouden lijden.

De energie-intensieve industrie zou daardoor
kunnen wegtrekken uit België, waardoor tien-
duizenden banen zouden verloren gaan.

2.7. Een coherent ondersteunings-
mechanisme voor ‘groene warmte’

Verschillende studies hebben aangetoond dat
groene warmte veruit de goedkoopste manier
is om een groot deel van de hernieuwbare-
energiedoelstelling van 13 procent te reali-
seren. Anno juni 2011 bestaat er een sterk
uitgewerkt ondersteuningssysteem voor
groene stroom, maar is er nog steeds geen
coherent ondersteuningsmechanisme voor
groene warmte. De N-VA is van oordeel dat
een goed werkend ondersteuningssys-
teem voor groene warmte noodzakelijk is.

2.8. Een vrije energiemarkt met eer-
lijke concurrentie

De N-VA pleit voor een transparante ener-
giemarkt waarin de consument vrij kan
kiezen tussen de verschillende energieleve-
ranciers. Op die manier worden de optimale
omstandigheden voor concurrentie gecre-
eerd. Daarnaast moeten torenhoge winsten
worden afgeroomd door middel van een eer-
lijke en transparante heffing op basis van
een objectieve grondslag. Deze inkomsten
moet men dan aanwenden om de financiële
lasten inzake hernieuwbare energie voor de
burger te verkleinen.

Het is ook noodzakelijk dat de energie-
beurs efficiënter werkt en dat er een be-
tere koppeling is met de energiebeurzen in
onze buurlanden. Daardoor kan de prijs van
de in het buitenland aangekochte energie
enigszins worden getemperd.

© Dreamstime

38

Tot slot pleit de N-VA ervoor dat de markt-
regulatoren een versterkt toezicht krijgen op
de energiemarkt, waardoor ongelijkheden en
misbruiken beter kunnen worden vermeden
en aangepakt.

2.9. Energiezekerheid

Als we onze energiefactuur betaalbaar
willen houden en de energievoorziening
willen blijven garanderen, is kernenergie op
dit moment nog niet weg te denken uit
onze energiemix. Het zou immers weinig
uithalen om in eigen land de kerncentrales te
sluiten maar tegelijkertijd kernenergie aan
te kopen die afkomstig is van centrales net
over de Belgische grens, zoals bijvoorbeeld
de kerncentrale van Grevelingen in Frank-
rijk. Niet alleen speelt het veiligheidsargu-
ment dan nog steeds, we zouden ook meer
betalen voor dezelfde energie.

Hernieuwbare energie heeft immers ook
minder goede eigenschappen. Door de
afhankelijkheid van de natuur zijn dergelijke
installaties namelijk niet zo betrouwbaar
en stabiel als een traditionele energie-

centrale. Daardoor moeten oplossingen
gezocht worden om sporadische energie-
tekorten op te vullen. Daarenboven is, zoals
reeds gesteld, de technologie voor hernieuw-
bare energie nog volop in ontwikkeling.

Een andere uitdaging vormt de uitbreiding
en versterking van het energienetwerk,
wat door de uitbouw van nieuwe hernieuw-
bare-energie-installaties noodzakelijk wordt.

Om voldoende energie te kunnen blijven ga-
randeren moet dus een globaal energieplan
worden uitgewerkt dat rekening houdt met
alle beschikbare energiebronnen. Daarom
wil de N-VA een langetermijnvisie op onze
energiemix uitbouwen waarbij alle beschik-
bare energiebronnen een rol spelen en waar-
in we voor elke bron duidelijk aangeven welke
rol ervoor weggelegd is. Ook het debat over
nieuwe investeringen in klassieke productie-
eenheden van energie moet immers gevoerd
kunnen worden. Per slot van rekening moe-
ten we in eerste instantie zelf proberen te
voorzien in onze energiebehoefte.

“
Vooruitgang bereik je niet door vandaag een olieverbod uit te vaardigen en

morgen alle kerncentrales dicht te doen.”
Wouter Van Besien, voorzitter Groen!, in De Standaard, 01/06/2010

39

Het energiebeleid wordt onverstandig gevoerd, is
destructief voor onze bedrijven en kost onnodig veel geld,
zowel voor de burgers als voor de bedrijven. De N-VA
maakte de analyse en ging onmiddellijk tot actie over.

Zo werden alvast parlementaire initiatieven genomen
om het energiebeleid weer op het juiste spoor te brengen.
Het Vlaamse ondersteuningssysteem voor hernieuw-
bare energie werd reeds een eerste keer aangepast en de
N-VA ziet toe op de noodzakelijke grondige evaluatie van
dit systeem.

Daarnaast moeten de openbare dienstverplichtingen
grondig worden herzien en is ook een duidelijke visie op
onze energiemix - inclusief kernenergie - noodzakelijk.

N-VA-parlementsleden Liesbeth Homans en Bert
Wollants werken verder aan een reeks voorstellen om
de energiefactuur terug op een aanvaardbare hoogte te
krijgen en om daarenboven innoverende energie-investe-
ringen te stimuleren. Een realistische en kostenefficiënte
visie is noodzakelijk. Alle mogelijke alternatieven moeten
daarbij in overweging worden genomen.

De N-VA zal zich dan ook blijven inzetten voor een
radicale hervorming van het energiebeleid. Energie
blijft tenslotte een basisbehoefte van onze samenleving.
Met haar genuanceerde voorstellen biedt de N-VA een
antwoord op de reële noden van alle burgers en van de
Vlaamse ondernemingen.

Besluit: De N-VA voegt
de daad bij het woord

© Nationale Beeldbank

40

“Zuinig omspringen met
energie is voor mijn kinderen
de normaalste zaak van de
wereld.”

- Anna -

41

Maak van het gehele energiebeleid een gewestelijke bevoegdheid
die rekening kan houden met de karakteristieken van ieder gewest.
Enkel door alle energiebevoegdheden bij één overheid te brengen,
kan op een verstandige en efficiënte wijze beleid worden gevoerd.

Er is nood aan een totaalvisie op lange termijn. Door alle tech-
nologieën mee in rekening te nemen in plaats van in te zetten op één
bepaalde technologie, kan men een duidelijk pad voor het toekom-
stige energiebeleid uitstippelen.

De eerste focus moet liggen op energie-efficiëntie. De goed-
koopste en meest groene kWh is immers deze die men niet hoeft te
produceren. Door verstandiger met energie om te gaan, verlaagt
men niet alleen de energiefactuur maar is er ook meer ruimte voor
de omvorming van onze energiemarkt.

In de eerste plaats moeten we bedrijven op eigen bodem onder-
steunen en stimuleren. Onze bedrijven beschikken over de techni-
sche kennis. Alleen de financiële ondersteuning ontbreekt om deze
kennis ook in de praktijk om te zetten in innoverende projecten.

De overheid moet ermee stoppen het energiebeleid te gebruiken als
een financiële melkkoe. Het energiebeleid is geen onuitputte-
lijke bron van inkomsten waarmee het gat in de begroting kan
gedicht worden. Een grondige hervorming van het energiebeleid is
daarom noodzakelijk. Ook het sociale energiebeleid mist op dit
moment volledig zijn doel en dient te worden herbekeken.

Hernieuwbare energie moet op een realistische en kostenefficiën-
te wijze worden uitgebouwd. De technologische ontwikkeling is nog
volop aan de gang. Verstandige investeringen zijn hier dus essentieel.

De eerste prioriteit moet zijn om te allen tijde voldoende energie
beschikbaar te stellen om aan de vraag te voldoen. Het lijkt dan
ook onverstandig om bestaande energiecentrales te sluiten zonder
eerst een gelijkwaardig alternatief uit te werken.

De concrete punten van de N-VA

42

Biomassa: verzamelnaam voor plantaardig of dier-
lijk materiaal (bijvoorbeeld hout, gras, suikerbieten,
organisch afval, …). Het gebruik van biomassa voor
energieopwekking is uiteenlopend en varieert van ver-
branding of vergisting tot vergassing.
Biobrandstof is vloeibare biomassa.

Bio-energie: energie gewonnen uit biomassa door
verbranding, vergisting of vergassing.

Broeikasgassen: gassen die zorgen voor het tempe-
ratuurevenwicht van de aarde. In verhoogde concen-
tratie zorgen de gassen voor een stijgende tempera-
tuur (broeikaseffect). Koolstofdioxide (CO

2
), methaan

en lachgas zijn de belangrijkste broeikasgassen.

Budgetmeter: systeem van voorafbetalingen dat
toelaat het energieverbruik (elektriciteit en gas) op
te volgen. De klant laadt voor een bepaald bedrag
een betaalkaart op en kan voor dat bedrag energie
verbruiken. Een budgetmeter wordt door de net-
beheerder geplaatst als de klant zijn energiefactuur
niet meer (correct) betaalt.

Congestiebeheer: het efficiënte en vlotte beheer van
de elektriciteitsstromen op het net.

CREG (zie ook: energieregulator): de federale
Commissie voor de Regulering van de Elektriciteit en
het Gas, die waakt over de naleving van de wetten
en de regelgeving door de marktspelers. De CREG
heeft ook een adviserende functie ten aanzien van de
federale overheid (www.creg.be)

Distributienetbeheerders (DNB): bedrijven die
de distributienetten van elektriciteit en/of gas in een
bepaald gebied beheren. Distributienetten zijn de
plaatselijke netten die op het transmissienet zijn aan-
gesloten en die stroom en aardgas tot bij de verbrui-
ker brengen. De DNB’s staan in voor het onderhoud,
de uitbating, de uitbreiding en de verbetering van het
distributienet, alsook voor de sociale dienstverlening.

Energie-efficiëntie: efficiënt gebruik van energie,
waarbij getracht wordt het energieverbruik te reduce-
ren zonder het huidige comfort te verminderen. Ener-
gie-efficiëntie heeft betrekking op zowel de productie
en de distributie als het verbruik van energie.

Energieleveranciers: bedrijven die elektriciteit of
gas leveren. De energieleverancier koopt deze energie
aan bij een producent of produceert die zelf.

Energieregulatoren: instellingen die waken over
de naleving van de wetten en de regelgeving door
de marktspelers (voor gas en elektriciteit). Ze
hebben ook een adviserende functie ten aanzien van de
overheid. Op federaal vlak is er de CREG. De VREG is
bevoegd in het Vlaamse Gewest. CWaPe en Brugel zijn
de respectievelijke Waalse en Brusselse tegenhangers.

Energiescan: een snelle doorlichting van het energie-
verbruik in een woning, die resulteert in aanbevelin-
gen over mogelijke energiebesparing op het vlak van
isolatie, verwarming, verlichting, enz. Een energie-
scan is minder grondig dan een energieaudit.

Federale Ombudsdienst voor Energie: federale
instelling die bevoegd is voor vragen en klachten over
het functioneren van de energiemarkt en voor de be-
handeling van geschillen tussen eindafnemers en elek-
triciteits- en aardgasbedrijven.
(www.ombudsmanenergie.be)

Fossiele brandstoffen: brandstoffen zoals steen-
kool, olie en aardgas die ontstaan uit resten van bio-
logisch materiaal in het verre verleden. De voorraden
fossiele brandstoffen zijn beperkt (voorraad-energie).
Ze behoren tot de categorie ‘niet-hernieuwbare ener-
gie’.

Geothermische energie of aardwarmte: ener-
gie die wordt gewonnen uit warmtebronnen diep in
de aarde. Daarbij wordt gebruik gemaakt van het
temperatuurverschil met het aardoppervlak.

Golfslagenergie: energie die wordt opgewekt door
de golven van de zee. Getijdenenergie maakt gebruik
van het hoogteverschil tussen eb en vloed.

Groene energie: energie die is opgewekt uit her-
nieuwbare energiebronnen.

Groene warmte: warmte die wordt gewonnen uit
hernieuwbare energiebronnen.

Energie-woordenboek

43

Groenestroomcertificaten: tonen aan dat 1 000 kWh
elektriciteit werd opgewekt uit een hernieuwbare ener-
giebron. Groenestroomproducenten ontvangen dus een
certificaat per opgewekte 1 000 kWh groene stroom.
Deze stroomcertificaten hebben een bepaalde waarde.
Zij bestaan niet op papier maar worden door de VREG
bijgehouden in een centrale databank. Groenestroom-
certificaten kunnen worden verkocht aan een elektrici-
teitsleverancier of de distributienetbeheerder.

Hernieuwbare energie: energie die gewonnen wordt
uit onuitputtelijke bronnen. De belangrijkste her-
nieuwbare energiebronnen zijn wind, zon, aardwarm-
te, water en biomassa.

Kilowattuur (kWh): de energie die wordt gebruikt
als een vermogensbron één kilowatt (1 000 watt) ge-
durende één uur moet leveren.

Koolstofafvang en -opslag (Carbon Capture and
Storage, CCS): een techniek waarbij de CO

2
 die vrij-

komt bij de verbranding van brandstoffen (bijvoor-
beeld steenkool) wordt afgevangen en opgeslagen. Af-
valgassen worden zo niet in de atmosfeer vrijgelaten.

Kyotofonds: een federaal fonds dat aanvankelijk
werd opgericht om beleidsinitiatieven tegen CO

2
-uit-

stoot (uitvoering Kyotoprotocol) te financieren. Van-
daag wordt het fonds vooral gebruikt voor de aankoop
van emissierechten. Het fonds wordt gefinancierd
door inkomsten uit niet-groene energie.

MYRRHA: een onderzoeksproject naar geavanceer-
de nucleaire systemen in het kader van de ontwikke-
ling van reactoren van de vierde generatie.

Nationale Klimaatcommissie: commissie die in-
staat voor het uitvoeren en opvolgen van het Na-
tionaal Klimaatplan en de rapportering van het
klimaat beleid. Deze commissie bestaat uit vertegen-
woordigers van de federale staat en de verschillende
gewesten.

Netverlies: het verlies aan energie bij het transport
en de distributie van energie (zowel elektriciteit als
gas) door natuurlijke weerstand, transformatoren,
lekken, enz.

Passief bouwen: het bouwen van een energiezuinig
huis of passief huis, waar zonder centrale verwarming

de temperatuur min of meer constant is dankzij een
goede isolatie en het gebruik van bijvoorbeeld zonne-
panelen of een warmtepomp.

Primaire energie: energiegrondstoffen in hun na-
tuurlijke vorm vóór enige technische omzetting.

Rationeel energiegebruik: economisch en ecolo-
gisch verantwoord omgaan met energie, zonder ver-
lies aan comfort, veiligheid en productiecapaciteit.

SCK: het Studiecentrum voor Kernenergie, een on-
derzoekscentrum rond nucleaire energie in Mol.

Secundaire energie: vormen van energie die ont-
staan door omzetting van primaire energiebronnen,
bijvoorbeeld elektriciteit uit gas, kernenergie of olie,
of stookolie en benzine uit aardolie.

Slagschaduw: een constant zichtbare en bewegende
schaduw die ontstaat door de draaiende beweging van
de wieken van een windmolen. Hoewel dit op het eer-
ste gezicht een marginaal ongemak lijkt, kan dit ef-
fect uiterst stresserend werken wanneer men er dag in
dag uit mee geconfronteerd wordt.

Slimme meter: een meter die het energieverbruik op
het moment zelf vaststelt en opslaat, en die daarnaast
de mogelijkheid biedt om het verbruik zowel lokaal als
op afstand te registreren en/of te regelen.

Sociaal energiefonds van de OCMW’s: een fede-
raal fonds dat de OCMW’s ondersteunt bij het bege-
leiden van mensen met onder andere energieschulden.
Het fonds wordt ook voor preventieve energiemaat-
regelen ingezet.

Transmissienetbeheerder (TNB): staat in voor de
exploitatie, het onderhoud en de ontwikkeling van
de transmissienetten. De transmissienetten brengen
aardgas en elektriciteit tot aan de distributienetten
en de grote industriële gebruikers. Elia is de TNB voor
elektriciteit (hoogspanningsnet); Fluxys voor aardgas
(hogedrukpijpleidingen).

VREG (zie ook: energieregulator): de Vlaamse Re-
gulator van de Elektriciteits- en Gasmarkt. Staat in
voor de regulering, controle en bevordering van de
transparantie van de energiemarkt in het Vlaams Ge-
west (www.vreg.be).

Effi ciënt, zeker en
betaalbaar

“Al jaren hamert de N-VA op hervormingen, op verandering. Velen
denken daarbij - terecht - aan de broodnodige staatshervorming om
onze Vlaamse welvaart te verzekeren. Maar er is méér dat anders
moet, zoals ons energiebeleid.

De burger stelt vandaag vast dat energie alsmaar duurder wordt. Niet
enkel de energiefactuur wordt ter discussie gesteld, maar ook de be-
voorradingszekerheid, de gevolgen van de liberalisering, en niet in het
minst de manier van produceren.

Een goede energiemix is bij dit alles van groot belang. We gaan dus
niet zomaar bepaalde productiemethodes aan de kant schuiven voor-
aleer er voldoende betaalbare en efficiënte alternatieven zijn. De N-VA
houdt niet van dergelijke kortetermijnredeneringen maar ijvert voor
een globaal en evenwichtig plan van aanpak. Energie gaat immers
over veel meer dan het louter uitbouwen van hernieuwbare energie.
Het energiegebruik moet efficiënter, het energienet moet versterkt
worden, de energiefactuur moet dalen en de energievoorziening moet
te allen tijde gegarandeerd blijven. Het energiebeleid dat de N-VA wil
uittekenen, moet zowel de Vlaamse burger als de bedrijven ten goede
komen.

De N-VA biedt in deze bijdrage realistische en afgewogen alternatieven
voor een vernieuwd energiebeleid dat beantwoordt aan de noden en
verplichtingen van de 21ste eeuw. Zo zullen we onze energiebehoefte
op een betaalbare manier veilig kunnen stellen.”

Bart De Wever
Algemeen voorzitter N-VA

Koningsstraat 47 bus 6, 1000 Brussel
tel. 02 219 49 30 - info@n-va.be - www.n-va.be V

.U
.:

P
ie

t
D

e
Z

ae
ge

r,
 K

on
in

gs
st

ra
at

 4
7

 b
u
s

6
, 1

0
0
 B

ru
ss

el

